

WICCI COUNCIL NAME (TYPE TEXT)

**WOMEN'S INDIAN CHAMBER
OF COMMERCE AND INDUSTRY**
www.wicci.in

Council Vision & Mission

The Council aims at helping, uniting, empowering and connecting working women across country with each other. We strive to nurture this community in the hopes of creating a safe space for professionals to derive strength from their shared experiences and take action against any form of sexual manipulation, harassment or discrimination at workplace. Our mission: Unite. Overcome. Empower. In unity, there's strength. Together, we can overcome anything. Once we overcome our challenges, we empower others to do the same.

We aspire to lead by example.

*Welcoming
Council Members to
WICCI*

*President, Vice President
and 20+ Nominated
Council Members*

MS. MALLIKA GHUMAN

PRESIDENT, CHANDIGARH COUNCIL
WICCI

Mallika has always been inclined towards giving back to society. She is highly driven by a quote by Edward Everett Hale- "I cannot do everything but I can do something."

Interning under Commonwealth Human Rights Initiative, she has attended workshops for training Disabled persons in filing RTIs. She has worked in various NGOs and her prime focus has been to uplift women around her. She has mentored many law students and helped them personally and academically. She is personally involved in protecting the rights of other women like childhood rape victims, who face harassment on the basis of their sexuality(LGBTQ+) and Harassment at work place.

At Kartavyam, she has put all her hard work and dedication in launching India's first Virtual Legal Aid Cell. Currently at Kartavyam, she is working with Delhi Police to provide free certificate courses to the public on numerous topics like legal awareness, self-development, soft skills, self defence, prevention of sexual harassment at work place, etc. She has also launched and worked at Kartavyam's campaigns for sex workers, street vendors, animals, etc.

She sternly believes that the purpose of one's life shall not only be to have basic Human Rights as they are just the bare minimum rights a person needs to have. A person's aim should be to develop to their full potential and never have to worry about their basic human rights. Everyone must have their human rights protected without any struggle. As protection of human rights is the ultimate human right in itself.

ADV. SANYA ARORA

VICE PRESIDENT, CHANDIGARH COUNCIL
WICCI

In the meanwhile, sending it here as well for your reference: Sanya is an Independent Advocate practising in Courts & Tribunals across Delhi/NCR for 3 years. She has experience in civil & commercial litigation. She has also handled matters pertaining to sexual harassment at workplace, domestic violence & cruelty. At present, she represents the members of DLF RWA in an SLP(Civil) pending at the Hon'ble Supreme Court of India.

Being aware of the need for mentorship as a first-generation lawyer, out of her experience, she ideated and co-developed an online course on "Litigation Basics" to encourage & help the upcoming generation of litigators. She has successfully taught this course to about thousands of learners including but not limited to law students, graduates, legal professionals, international practitioners, academicians & police personnel.

In pursuit of her goals to enable quality legal education and cultivate a nurturing environment for budding legal professionals, she has founded LawChakra by Sanya, a teaching Law Firm that deals with cases pertaining to civil litigation, contract drafting & Trademarks as well as training young lawyers.

Being an avid supporter of women's rights, she has been the Presiding Officer of the Internal Complaints Committee at Lawctopus, where she ensured a safe & healthy work environment for everyone in accordance with POSH rules & regulations. She also conducts and organizes frequent gender sensitization workshops/sessions to spread awareness, bring about change at the grassroot level, pitch and implement effective Non-Discrimination & Anti-Harassment Policies at workplace. She is also the Advisory Board Member of Kartavyam Trust NGO.

She completed her LLB (3 years) from Department of Laws, Panjab University, Chandigarh in 2018. She holds an Honours Degree in Political Science from Lady Shri Ram College for Women, Delhi University."

ADV. BAHAR GHUMAN

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Bahaar has always worked towards uplifting women from a very young age. Having attended an all-girls school, Bahaar developed her emotional intelligence and started using it to help others. This became her driving force to do bigger things. She stood up and got elected as U.I.L.S.'s Departmental Representative (DR), becoming a female DR U.I.L.S. had seen after a long time. She personally got involved in representing Women of her Department who became pray to any Harassment. She raised her voice against Sexual Harassment and became the voice for the voiceless and the timid. She set strong precedents for her juniors.

She is currently a practicing advocate at the Punjab and Haryana High Court. Her main area of practice is to getting Women's Right to Life Protected. She has devoted her practice to work for all woman, whether rich or poor.

She believes in fighting for what is right and goes head on to tackle it even at the expense of her own personal safety. In addition to her practice, Bahaar helps women by educating their children in Pandemic, educating women about their voting rights, human rights, triple talaq judgment, RTIs, Scholarships, and other ways in which they can themselves be equipped to protect themselves. Bahaar believes her profession to be a noble one and aims to bring a change in the life of the hopeless by doing Pro Bono work. She is currently pouring her heart and soul into a PIL that she will file to help women all over India.

ADV. BHAVI KAPUR

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

An advocate by profession and a feminist by nature, Bhavi Kapur ascribes herself the role of being a feminist in the words of Gloria Steinmen as she pronounced the adage, "A feminist is anyone who recognizes the equality and full humanity of women and men".

Having born in a world which even in what they refer to as the "modern times" is often seen to invidiously determine or dictate the range of a woman's flight, she is an intrepid soul defining her own parameters of growth and success.

Her tryst with the cause of equality and human rights include her internship at the European Human Rights Court and the European Council in the field of Human Rights, her contributions as an active consulting counsel at her alma mater's free Legal Aid Cell and her work with various NGOs including the SAathi NGO that worked in the field of ensuring access to elementary education, to children from economically weaker sections.

A staunch proponent of equality, she believes that for the society to grow, women must be allowed to soar in the sky, and for that to be a reality women must have access to safe and encouraging environment at educational institutions and workplaces. Some of her greatest learning experiences have been her work as a researcher in the plea for death penalty in the Kathua Rape case. As a lawyer she has not only dealt with various sexual harassment cases but has also encouraged many women to voice the discomfort they endure at their workplaces or educational institutions. As a woman and most importantly as a human, she lives by the words of Eleanor Roosevelt as she said, " No one can make you feel inferior without your own consent" and so not only does she invariably demand respect and equality, but also never settles for anything less.

ADV. STUTI GOEL

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

“Non nobis solum nati sumus”, meaning “not for ourselves alone are we born”. This quote has always stuck with Stuti. And that is why she became a lawyer. To help others. During her law school, she interned at the Punjab State Human Rights Commission, the Haryana State Legal Services Authority, the Right to information Commission, Chandigarh and also interned with the Piramal Foundation.

Being a practicing advocate at the Punjab and Haryana High Court since the last two years, she has worked on cases related to a few crucial issues like domestic violence, divorce, maintenance to the wife, POCSO Act, etc. and other civil and criminal matters of appeals.

Stuti is also the external member of the Internal Complaints Committee of a private limited company with their offices in Chandigarh and Noida. She conducts quarterly sessions to make the employees aware about the POSH act and help the victims of sexual Harassment at workplace.

ADV. SURABHI KAUSHIK

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Advocate Ms. Surabhi Kaushik is practicing at the Punjab & Haryana High Court, Chandigarh with a standing of five years. She holds Gold Medal in B.comL.L.B. (Hons.) and Silver Medal in LL.M. focused in Criminal and Security Law. She is a strong proponent of women rights both in the work sector as well education sector. She believes in serving the society especially the needy, with this objective in mind she is actively engaged on the panel of High Court Legal Services Authority, which provides free legal aid and services to the poor in consonance with the Constitutional and Statutory Directives and allows them to seek justice at zero monetary cost.

She is also actively engaged in educating the youth on pressing legal issues through webinars and talks. She has delivered webinar on the Rights upon Arrest, an issue which was of international importance and discussion after the shooting of Mr. George Flyod. She has also delivered webinars on the Rights of the LGBTQ Community.

She has raised her voice actively on the Human Rights issues. Her work discussing the plight of migrant workers, indigent students and women facing domestic abuse during the lockdown imposed due to the Pandemic has been published in an edited book titled 'Contemporary Legal Issues and Challenges' by Black Aviat Group. Her work on systematic Human Rights violation by ISIS of Yazadi women and children has been published in the Journal of Army Institute of Law.

She believes that the ultimate goal of our society should to create an atmosphere where everyone is lives without fear of discrimination, segregation and subjugation.

MS. SAVLEEN KAUR

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Savleen is a community minded person, who believes in doing good for the society. One of the main reasons why she is studying law is that she wants to uplift women who have always been taught to live as shadows of their male counterparts.

Savleen has written a Research Paper on “Domestic Violence in India”, where she critically analysed the plight of women in India and how the current laws are incompetent in dealing with and curbing domestic violence. This paper was presented at the National Conference on Crimes against Women organised by Panjab University in collaboration with the National Commission for Women (NCW).

Women are one of the strongest creatures to walk the earth, and yet they are brought down, silenced and made to bear injustice on a daily basis. As someone who has been seeing women being reduced to mere objects all around the world, she believes that she can be someone who can render her help to the communities that are already involved in the task of women empowerment.

Women, including herself, are much more capable than they are thought to be.

Women are doing great things in today's time and yet they are not given the same credit as one would give a man for doing the same thing. This, and many more things are the very reasons why Savleen wants to be a part of your organisation, so that she, along with other like minded persons, is able to get a step closer to building the society she wants to live in. A society where every human, be it a man or a woman, is seen as equal and they are able to live up to their true potential

MS. KHUSHBOO GARG

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

“One defines Oneself – Mahatma Gandhi

Khushboo Garg, a commerce graduate, is a proactive and result-oriented law enthusiast. All the years she spent studying in an all-girls educational institution, she learned to be self-reliant and an advocate of women's rights. Women have been struggling to get their share of equality and fundamental rights for over decades. She has been actively working for Women by working on projects such as “Women Hygiene and Sanitation” where she went door-to-door to explain the importance of Menstrual Hygiene, Women's Rights, and cleanliness.

While working with Delhi-based NGO, Kartavyam she wrote a research paper related to “Marital Rape” where she elaborates the need to widen the scope of the Penal provisions related to Rape. Further, she has also written a research paper on the “Fallacy of Political Authoritarianism: Rights of Trans Community” that highlights the need of human rights.

She aims to become a litigator and the voice of unheard Women.

MS. SEERAT

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Seerat has always been an advocate of women's rights and seeking justice for them. She firmly believes that 'Future is Female' and hence, every woman in the present must be provided a safe and secure environment to unleash her true potential in all possible manner. She is a final year Law Student at UILS, Panjab University. She has always strived for uplifting and educating girls and women around her about their rights.

Since her school days, she has been standing up against all kinds of sexual harassment. From formulating 'Women's Grievance Cell' at school to heading the 'Students against Sexual Harassment' there, she made sure that concerns of the women must be discussed and resolved.

In her time at college, she contested elections and became a Female Department Representative (DR) against 4 male contestants. She has been an indefatigable advocate of equality and security of women around.

During lockdown she has been working on educating the poor and needy girls in her vicinity. She has worked with a few NGOs which focus on elevating the downtrodden women and girls. She firmly believes that women must be educated and made aware of their rights and laws, so that they can take down the evils of society with boldness and fearlessness.

ADV. SAKSHI

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

An advocate by profession, Sakshi Gupta thrives to be someone who uses whatever talent and ability she has to help repair tears in her society and to make things a little better.

While interning under Chandigarh Commission For Protection Of Child Rights, she has worked closely with state officials in studying ground realities and proposing solutions for the upliftment of children. Her volunteering work with various NGOs (such as We and You Foundation, Umeed Ki Kiran) and think tanks (such as Alexis Society) entailed personal interactions with women especially young girls which equipped her with knowledge about conditions of her fellow beings leaving an indelible mark on her. She has always resonated with plight of women in Indian Society and carries a fire in her to work towards gender justice. She has been tirelessly involved in researching and highlighting the issues faced by women in India and works to educate women about her legal rights and recourse. She is closely associated in working on issues such as Domestic Violence, Sexual Harassment, Child Sexual Abuse, Rights of LGBTQI etc.

Driving her inspiration from Great Feminist Advocate Ruth Bader Ginsberg who remarked "As women achieve power, the barriers will fall. As society sees what women can do, there will be more women out there doing things, and we'll all be better off for it." she firmly believes that answer to all such social evils lies in Empowerment of women by helping them realize their full potential in all walks of life and equipping them to break the glass ceilings.

ADV. MANNAT ANAND

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

She is a practicing lawyer in Punjab & Haryana High Court. She is determined to improve the rigidity of the society by raising the horizons of those who though are termed and considered as weaker section of the society but are instead the future. She believes in not helping but uplifting the morale and confidence of the disadvantaged, so that they themselves can rise to a level where there is no falling but moving ahead.

She has participated and given multiple speeches on various platforms, invited by law firms and NGO's, to the confused and discouraged youth, especially women to put forth light on the path they desire in order to achieve success and how to deal with the harassment at work in the process.

She has also personally given training to female law students and guided them.

She also procures pro-bono cases of underprivileged (involving rape, sexual harassment etc) and works hard to provide them relief from the court.

She herself is a first generation women lawyer and aims to put a full stop to the social stigma demeaning the underprivileged.

“Empowerment is not for an individual per se but for the prosperity of the society as whole”

ADV. JANYA

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Janya is an energetic young law graduate who has chosen to be a lawyer to make a difference. Legal knowledge which she has gained has not only empowered her but also made her realise its transformative power. It opens endless possibilities. Though Aristotle said “The law is reason, free from passion”, she believes one has to be passionately driven to be able to do justice to its far-reaching impact on individuals and society. As a young advocate she reposes complete faith in the judiciary to reinforce the rights of those women on the margins or innocent victims of deep rooted and cynical patriarchal crimes, for whom law must be on the right side.

As an initiative from her own side and commitment for helping marginalised women she has volunteered to coordinate with the Vigilance Department of the Panchkula Police Commissionerate. She has regularly visited and put in her hours, as and when requested by the Vigilance Cell to appraise and counsel the women regarding their legal rights. In cases where the victims cannot afford legal help at the very initial stages, she guides them regarding the legal procedures to be adopted.

As a legal associate with the Chamber of a Designated Senior Advocate, at the High Court of Punjab and Haryana, she has had ample opportunity to follow her convictions by representing victims in the Court of Law, in cases pertaining to crimes against women. In a country like ours where gender-just laws often exist only on paper it has given her immense satisfaction to be a catalyst in the delivery of justice.

She is also an empanelled advocate with the Legal Aid Cell/Department of the Punjab and Haryana High Court situated at Chandigarh. Wherein she also represents women subjected to injustice.

She has also offered her expertise and skills over time to NGO's dedicated to the cause of women. These organisations aim at upliftment and empowerment of women while bringing about social, economic and legal changes. She also contributes actively by participating/volunteering with the Chandigarh Commission for Protection of Child Rights which is part of the NCPCR i.e. the National Commission for Protection of Child Rights.

ADV. GARIMA GUPTA

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Garima Gupta is a public-spirited compassionate advocate practising in the Hon'ble Punjab and Haryana High Court at Chandigarh. From the very beginning, her persona and erudite natural ability caught the eyes of her teachers and she was acclaimed and awarded by her seniors, teachers and the managements. Appreciating her zeal to uplift everyone around her, she was made the head girl of her school. Later, her photo was published in leading newspapers for her academic excellence.

While pursuing her professional studies, she did internship with several organisation and lawyers in Chandigarh and highlighted the issues of women and children with the authorities. Later, she joined Robinhood Army, a Zero fund based organisation working to serve surplus food from restaurants to the less fortunate sections of society across India and 14 other countries.

Presently, she made sure to take pro bono cases along with handling civil cases. Her focus lies in lending a helping hand to affected women of our society. She's staunch believer of women's right and making them strong, bold and powerful.

ADV. DEVIKA RAJ

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Devika is a humanist, a lawyer & a writer! She strongly believes that we may reach the moon and back but unless we weed out menaces like Gender Discrimination & Sexual Harassment; we cannot and will never feature in the list of most progressive nations of the world.

We as privileged members of the society must encourage people to share their stories and stand with them shoulder to shoulder against such inhuman actions.

MS. VERSHIKA SHARMA

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Vershika Sharma graduated from NLU Jodhpur and completed her LLM from HPNLU, Shimla, where she was a gold medallist. She has been a topper throughout her academic career. Immensely invested in and passionate about education, Vershika has been an academic mentor at IDIA, Rajasthan and has been volunteered at MAD for several years. She has always been very enthusiastic and diligent in academics and research. Policies and their implementation particularly fascinate her for the simple reason that very often the stats on the paper do not match the ground realities.

She is currently a faculty at Lawctopus Law School for about a year now where she manages and teaches around 100 students of legal research and writing per batch. She is also a co-researcher and faculty for the UGC NET course of lawctopus. She is currently developing a course of family law, which is infact one area which opened her up to the plight of women in the country and how they can be empowered using law and legal awareness.

Her research experiences include: assisting constitutional team at VIDHI, assisting Prof. Abhijeet Das at WTI (Centre for WTO studies) IIFT, interning at Lex Quest (published many blogs) and others. She has been part of Legal Aid and Awareness committee.

Additionally, volunteering at NGOs and policy think tanks opened gave her a social perspective which we as law students sometimes miss.

VEDIKA GANDHI

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

A firm believer of women's rights, Vedika is a full time member and has been associated with the Family Planning Association of Indian (FPAI) now known as Fulfilling People's Aspiration (FPA) India for many years.

Not only has she attended various workshops, but has actively participated in various events helping in spreading awareness such as women's sexual and reproductive rights at the grassroots level. She was also nominated as the only participant from India to represent the FPAI at the Youth for Change and Girl Summit organised by the UK Government and UNICEF in London in 2014, which were designed to rally a global movement to end female genital mutilation and early and forced marriage. There she had the good fortune of meeting Malala Yousafzai and Frieda Pinto who were key note speakers.

Vedika has assisted Senior Advocate Mrs. Munisha Gandhi, who is a member of the Committee for the Prevention of Sexual Harassment at Workplace at the Lalit Hotel, Chandigarh where a complaint of this nature had been received.

The importance of women standing up for their rights is a topic close to her heart. She strongly believes that everyone has a part to play in achieving rights for girls and women in our country and around the world. A quote by Hilary Clinton always resonates with her - "Human rights are women's rights and women's rights are human rights, once and for all."

ADV. DRISHTANA SINGH

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Drishtana Singh is a practising advocate at the Punjab and Haryana High Court at Chandigarh. Prior to this, she has worked with a law firm in Delhi for a year. She has been a working professional for 4 years now and has developed an innate sense of understanding of the typical workplace issues, mindset and the biases that work for and against women. Her work experience, coming from a fast paced corporate law firm in a metro to tier-2 city shifting to the traditional litigation setup with a mostly conservative set of clients and peers, has allowed her to experience and understand a diverse range of workplace scenarios. She believes in instilling and cultivating a mindset that creates a safe space for women and men to work and grow in. It's a slow process of unlearning the generational biases most of us are brought up with and inculcating a conscious effort at appreciating individuality and independence regardless of gender or societal expectations.

MS. ARVEEN SEKHON

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

The greatest gift in the world is giving someone a hand to pull them out of their misery or any other gesture that eventually is done for the betterment of an individual. Arveen believes that the entire concept of humanity has stemmed from the idea that we are born to serve each other and the ones that are vulnerable to the evil side of the society.

She has been always compassionate towards the “weaker sections” which is a term that doesn't do justice as it tags them as weak which is against the principle of equality and she prefers to call them as the vulnerable sections.

During her graduation she has interned at the State Human Rights Commission, Punjab and Human Rights Law Network, Chandigarh. The idea of humanity as a religion is one which she holds close to her heart.

In her college years, a collective from her batch operated an evening school for the children of the labourers working in her campus. These evening classes were dear to her and held great value when young children were treated with such care which gave them hope for the future and helped them in distinguishing the right from the wrong by engrossing ethics and morality in their curricula.

In the last two years of practicing as an Advocate at the Punjab and Haryana High Court, she came across multiple cases which were crimes against women which have gravely impacted her to the extent that women are still considered “weaker”. She is liberal, independent and outspoken. She believes in the constant evolving dynamic society which is liberal and accepting of all without any bias.

MS. SHREYA JINDAL

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Shreya has always been inclined towards fighting for women's rights. She believes that when you focus on achieving something, no power in the world can take it away from you and the most powerful way to achieve anything is through Education.

At Shaurya- Centre for children with Special Needs, she worked dedicatedly with the children having special needs and learned about them. She has been a part of many NGOs and organizations and worked for the protection and education of both women and men.

At Rotaract Club of Chandigarh, where she served as "Club Literacy Committee Chairperson" (2017-18), she put all her hardwork in educating primary as well as secondary class students at Government Schools in Chandigarh focussing upon the emerging issues like "Sex Education and Personal Hygiene", conducting weekend classes for personality development and General Knowledge, English classes for women at Jagatpura, Chandigarh etc.

Her dedication and commitment for working for the empowerment and upliftment of women, played a major role in deciding her stream for her Master's. She holds a Masters in Human Rights from Symbiosis Law School, Pune.

Her latest and most recent achievement includes teaching English and Math to under-privileged children of Manipur in collaboration with NGO- Centre for Learning and Empowerment (CLE). She is a firm believer of the quote "Education is the most powerful weapon which you can use to change the world" by Nelson Mandela.

ADV. PRIYANKA KANSAL

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

Priyanka Kansal is an advocate at Punjab and Haryana High Court. She has always been passionate for the betterment of the society and encouraging Women and their upliftment in all aspects of life and uplifting the society for a better future.

She has been a part of various theatrical events focusing on social issues, primarily to create awareness at large and encouraging protection of the rights of women including “LADDO-my girl child” - a festival of creative expressions on “Girl Child” using-puppetry Mayurbhanj Chhau, theatre and kalaripayattu and plays like “One Billion Rising” touching on multiple social issues concerned with women rights like domestic violence and harassment at workplace. She portrayed her aspirations of creating awareness and uplifting women through theatre platforms and the events were instrumental in achieving her goal.

She organized an initiative to help the people of her society. She also tutored underprivileged children of her community. She has always believed that a nation is as successful as its population and hence made consistent efforts to uplift the community around her and has succeeded in creating awareness and imparting education to the less informed.

MS. JYOTHIS

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

I'm Jyothis, a Counselling Psychologist and co-founder of The Burrow Counselling - an initiative working towards making mental health more accessible. We also engage in advocacy and creating awareness about the same. I have completed my BSc Psychology (Honors) from CHRIST (Deemed to be University), and MSc Counselling Psychology from CHRIST (Deemed to be University).

I have been engaging in the field of psychology, professionally, for over two years now. My passion for therapy has been driven by my belief that we are a product of our uniqueness and the individuality of various experiences around us. I am oriented in the Humanistic - Existential approach in my practice, and encourage people to find their own answers, confront their challenges, and push boundaries to expand their awareness of themselves and the world around them.

Some of my areas of interest include Anxiety, Stress, and Anger Management, Relationship and Family Dynamics, Meaning Making, Self-Discovery, and Personal Growth.

In addition to my interest in Psychology, I am a sports enthusiast, with a love for History, facts and the occasional trivia!

Through this platform, I look forward to collaborating with people from different fields, to spread collective awareness and contribute to the society at large.

MS. HIMI SINGLA

COUNCIL MEMBER, CHANDIGARH COUNCIL
WICCI

An alumna of Panjab University, Chandigarh, Himi Singla has always been an ardent believer for legal reforms in the field of Human rights. Fuelled by the curiosity to understand the intricacies of various laws and policies applicable to the same, she has interned in various commissions like Chandigarh Commission for Protection of Child Rights and Punjab State Human Rights Commission. She has also researched on the implementation of the Legal Services Authority Act, 1987 along with providing legal aid to the poor.

With an innate interest to sow a seed of change, she became a part of Sahodya club of her school to teach students from economically weaker sections of the society. Later, an addition of Masters in Law from Amity University, Noida, proved to be a feather in her cap which helped her channelise this passion in the form of being a mentor to students from varied age groups hailing from different parts of the world. She is currently working as a legal professional and an Associate in Addictive Learning Technology Pvt Ltd. (trading as LawSikho), where she guides people, especially women, who are either housewives or lost their jobs due to the pandemic, to scale up their knowledge about Intellectual Property Rights along with Media laws. She assists them in different types of cases in the said domain by making them accustomed to the online processes. She believes that providing an equal opportunity space for all individuals, irrespective of their gender, age, community, etc. is the way to empower them and create a strong foundation to oppose all forms of exploitation and harassment.

SUPPORTED BY

WICCI is supported by the massive global networks of ALL Ladies League (ALL), Women Economic Forum (WEF), and SHEconomy.

ALL is a movement of 'Sisters Beyond Borders.'

WEF is a platform for 'Business Beyond Borders.' SHEconomy is e-commerce for women worldwide in Goods & Services for 'Commerce Beyond Borders'

www.wicci.in

www.aall.in

www.wef.org.in

www.sheconomy.in

SHECONOMY

COUNTRIES REPRESENTED

Albania, Angola, Armenia, Argentina, Australia, Azerbaijan, Bangladesh, Brazil, Burundi, Cameroon, Canada, Chad, China, Costa Rica, Croatia, Cyprus, Czech Republic, Colombia, Ecuador, Egypt, Ghana, Germany, Greece, Guatemala, Hong Kong, Hungary, India, Italy, Israel, Ireland, Japan, Kazakhstan, Kenya, Kyrgyzstan, Lesotho, Luxembourg, Malawi, Malaysia, Mexico, Moldova, Monaco, Montenegro, Morocco, Mozambique, Malta, Netherlands, Nigeria, Nepal, New Zealand, North Macedonia, Norway, Paraguay, Portugal, Peru, Puerto Rico, Philippines, Qatar, Romania, Russia, Rwanda, Serbia, Singapore, Slovenia, Spain, South Africa, South Korea, Suriname, Sweden, Switzerland, Syria, Tunisia, Turkey, Uganda, Ukraine, UK, Uruguay, Venezuela, Vietnam, Virgin Islands (US), UAE, USA, Uzbekistan, Zimbabwe.

WOMEN'S INDIAN CHAMBER OF COMMERCE AND INDUSTRY